Appendix 1 Submitted with RAI Response NH SPA 12-006 # Medicaid Care Management System Integration Project Plan **Date:** 7/9/2012 **Version:** V 1.0 ### **Purpose of Document** This project plan covers the Medicaid Care Management - System Integration (MCM-SI) piece of the New Hampshire Department of Health and Human Services (DHHS) Medicaid Care Management (MCM) implementation. The project plan will document the details of the implementation. ## 1.0 Project Purpose This project encompasses the system integration piece of the MCM implementation. It includes all the interfaces between the State systems and the three managed care organizations (MCOs). ## 2.0 Background Medicaid care management is scheduled to be implemented on January 1, 2013 with open enrollment beginning on November 1, 2012. Since DHHS is in the midst of a Medicaid Management Information System (MMIS) implementation, the department made the decision to modify both the current Hewlett Packard (HP) MMIS and the future ACS/Xerox MMIS to accommodate managed care. HP MMIS – Within the framework of the current HP contract, modification hours will be used to make minor updates to the current system (NH AIM) to be ready "not to pay" managed care claims and only pay fee for service claims beginning on January 1, 2012. Existing third party liability functionality will be leveraged. ACS/Xerox MMIS - Managed care related changes will be incorporated into the new MMIS in a phased approach to make the MMIS minimally ready for managed care at go-live. The strategy will be to ensure the system is ready at go-live to handle eligibility, claims processing changes and be positioned for capitation. The remainder of the functionality would be phased in after go-live, i.e., capitation processing, ongoing service authorizations, weekly claims history, encounters, etc. The strategy is for DHHS to go-live with MCM using the HP MMIS and transition to the ACS/Xerox MMIS when it goes live. The interfaces with the MCOs will be phased in while leveraging already existing interfaces. #### **Phased System Integration Implementation:** - Phase 1 Permanent interface for the 1/1/13 Go-Live - Phase 1-Stop Gap Temporary interface for 1/1/13 - Phase 2 ACS/Xerox MMIS Go-Live - Phase 3 After ACS/Xerox MMIS Go-Live The Medicaid Care Management Systems Framework diagram, exhibit 1, outlines the functions and planned interfaces. Capitation, kick payments and pharmacy lock-in will be handled manually for phase 1. Exhibit 2 lists all the planned interfaces and their phase of implementation. Version 1.0 Page 2 of 12 Exhibit 1, Medicaid Care Management Systems Framework Version 1.0 Page 3 of 12 Exhibit 2, MCM System Interfaces | | | Due d Otent | | | | | | | |----|--------------|--------------------|--|-------------------------|-------------------------|--------|---|--| | # | Phase | Prod Start
Date | Interface | From | То | Status | Туре | Frequency | | 1 | 1 - Stop Gap | | Claims Inbound – MCO Encounter
Data | MCO | EDW | New | 837 | Weekly | | 2 | 1 - Stop Gap | 11/1/12 | Claims Outbound - FFS History | HP MMIS | МСО | New | Flat File
Same layout as the
Schaller Disease Manage-
ment Claim extract | Monthly | | 3 | 1 - Stop Gap | | Claims Outbound - PBM Medical
Claims Rebates
(Medical claims J, Q & S codes) | EDW | PBM | New | Flat File same layout as
Magellan | Quarterly | | 4 | 1 - Stop Gap | | Claims Inbound – MCO PBM POS
Encounters | MCO | EDW | New | Flat File same layout as
Magellan | Weekly | | 5 | 1 - Stop Gap | | Claims Outbound- MCO PBM
Rebates | EDW | PBM | New | Flat File | Quarterly | | 6 | 3 | | Claims Inbound - Encounter Data | MCO | ACS MMIS | New | 837 | Monthly | | 7 | 3 | | Claims Outbound - FFS and
Encounter History | ACS MMIS | MCO | New | 837 | Monthly | | 8 | 3 | | Claims Inbound - PBM POS
Encounters | MCO | ACS MMIS | New | Flat File same layout as
Magellan | Weekly | | 9 | 3 | | Claims Outbound - PBM
POS/Medical Rebates | ACS MMIS | PBM | New | Flat File | Quarterly | | 10 | 1 - Stop Gap | | Eligibility Outbound - MCO
Enrollment | New HEIGHTS | MMIS EDI
Gateway | New | Flat File | Changes Daily Full Audit File Monthly | | 11 | 1 - Stop Gap | | Eligibility Outbound - MCO
Enrollment | MMIS EDI
Gateway | MCO | New | 834 | Changes Daily Full Audit File Monthly | | 12 | 1 - Stop Gap | | Eligibility Outbound - MCO spans
(TPL) | New HEIGHTS | HP MMIS | Modify | Flat File | Changes Daily Full Audit File Monthly | | 13 | 1 - Stop Gap | 1/1/13 | Eligibility Outbound - PBM | HP MMIS | PBM | Modify | Flat File | Daily | | 14 | 2 | | Eligibility Outbound - MCO
Enrollment | New HEIGHTS | MMIS Edifecs
Gateway | New | Flat File | Changes Daily
Full Audit File Monthly | | 15 | 2 | | Eligibility Outbound - MCO
Enrollment | MMIS Edifecs
Gateway | MCO | New | 834 | Changes Daily
Full Audit File Monthly | | 16 | 2 | 11/26/12 | Eligibility Outbound - MCO Spans | New HEIGHTS | ACS MMIS | New | Flat File | Changes Daily
Full Audit File Monthly | Version 1.0 Page 4 of 12 | | | Prod Start | | | | | | | |----|--------------|------------|---|--------------------|-------------|----------|--|------------------------------------| | # | Phase | | Interface | From | То | Status | Туре | Frequency | | 17 | 2 | | Eligibility Outbound - PBM | ACS MMIS | PBM | New | Flat File | Daily | | 18 | 3 | | Eligibility Outbound - Bridges | New HEIGHTS | Bridges | Modify | Flat File | Daily | | 19 | 3 | | Eligibility Inbound - Client
Demographic Changes | MCO | New HEIGHTS | New | Flat File | Daily | | 20 | 3 | | Eligibility Inbound - PCP Selection | MCO | New HEIGHTS | New | Flat File | Weekly or Monthly | | 46 | 1 - Stop Gap | 12/1/12 | Lock-in PBM | PBM | MCO | Manual | | | | 21 | 3 | | Lock-in PBM | PBM | ACS MMIS | New | Flat File | Daily | | 22 | 3 | | Lock-in PBM | ACS MMIS | MCO | New | Flat File | Daily | | 23 | 1 - Stop Gap | 2/1/13 | MC Kick Payments | DHHS | MCO | Manual | | | | 24 | 3 | | MC Kick Payments Outbound | ACS MMIS | MCO | New | Flat File | Monthly | | 25 | 3 | | MC Kick Payments Inbound | MCO | ACS MMIS | New | Flat File | Monthly | | 26 | 1 - Stop Gap | 2/1/13 | MC Rate Cohorts/Capitation | DHHS | MCO | Manual | | | | 27 | 2 | | MC Rate Cohorts/Capitation | | MCO | | 835 | Monthly | | 28 | 3 | | MC Rate Cohorts/Capitation | ACS MMIS | MCO | New | 820 | Monthly | | 29 | 1 - Stop Gap | | Provider - MCO Auto-Assignment | OMBP | New HEIGHTS | New | Flat File | Monthly | | 30 | 1 - Stop Gap | 9/1/12 | Provider Inbound - MCO Network Identification | MCO | EDW | | Flat File | Weekly Full File
Replace | | 31 | 1 - Stop Gap | 7/31/12 | Provider Outbound - Medicaid
Enrollment | HP MMIS | MCO | Existing | Flat File using the existing MDSS extract | Monthly Full File
Replacement | | 32 | 2 | | Provider Inbound - MCO Network Identification | MCO | ACS MMIS | New | Flat File | Weekly but need to process changes | | 33 | 2 | | Provider Outbound - Medicaid
Enrollment | ACS MMIS | MCO | New | Flat File using the modified MDSS extract | Daily Full File
Replacement | | 34 | 1 - Stop Gap | 12/1/12 | Service Authorizations Outbound - FFS | HP MMIS | MCO | New | Flat File use the Schaller
Anderson file layout | Weekly Full File
Replacement? | | 35 | 1 - Stop Gap | | Service Authorizations Inbound - MCO | MCO | EDW | New | Flat File | Weekly Full File
Replacement? | | 36 | 2 | | Service Authorizations Outbound -
FFS | ACS MMIS | MCO | New | Flat File use the Schaller
Anderson file layout | Weekly Full File
Replacement? | | 37 | 3 | | Service Authorizations Inbound - MCO | MCO | ACS MMIS | New | Flat File | Weekly Full File
Replacement? | | 38 | 1 - Stop Gap | | Service Authorizations Inbound -
FFS PBM | PBM | EDW | New | Flat File use the Schaller
Anderson file layout | Daily? | | 39 | 1 - Stop Gap | 11/1/12 | Service Authorizations Outbound - | EDW | MCO | New | Flat File use the Schaller | Daily? | Version 1.0 Page 5 of 12 ## MCM-SI Project Plan | # | Phase | Prod Start
Date | | From | То | Status | Туре | Frequency | |----|--------------|--------------------|---|----------|----------|--------|---|-----------| | | | | FFS PBM | | | | Anderson file layout | | | 40 | 1 - Stop Gap | | Service Authorizations Inbound -
MCO PBM | MCO | EDW | New | Flat File use the Schaller
Anderson file layout? | Daily? | | 41 | 1 - Stop Gap | | Service Authorizations Outbound - MCO PBM | EDW | PBM | | Flat File use the Schaller
Anderson file layout? | Daily? | | 42 | 1 - Stop Gap | 11/1/12 | TPL Coverage Outbound - FFS | HP MMIS | MCO | | Flat File using the ACS
MMIS file layout | Weekly | | 43 | 1 - Stop Gap | 1/1/13 | TPL Coverage Inbound - FFS | MCO | EDW | | Flat File using the ACS
MMIS file layout | Weekly | | 44 | 3 | | TPL Coverage Outbound - FFS | ACS MMIS | MCO | New | Flat File | Weekly | | 45 | 3 | | TPL Coverage Inbound - FFS | MCO | ACS MMIS | New | Flat File | Weekly | Version 1.0 Page 6 of 12 ## 3.0 Goals/Objectives #### 3.1 The goals of the project are to: - Plan, test and implement the system interfaces needed to go-live with MCM on January 1, 2012. - Plan, test and implement phase 2 interfaces with the ACS MMIS go-live. - Plan, test and implement phase 3 interfaces on a date to be determined that will be after the ACS MMIS go-live. #### 3.2 The objectives of the project are to: - Implement the outbound Medicaid provider interface by September 1, 2012. - Implement the outbound enrollment, service authorization and third party liability interfaces by November 1, 2012. - Implement the inbound MCO provider network interface by October 1, 2012. - Implement the inbound service authorizations interface by January 1, 2013 - Implement the inbound encounter interface by February 1, 2013. ## 4.0 Scope Implement MCM using the HP MMIS and transition to the ACS MMIS when it goes live. #### 4.1 In Scope The scope of the project includes: - Modifying the HP MMIS to accommodate managed care within the framework of the current contract utilizing modification hours. - Modification of the ACS MMIS in a phased approach to make the MMIS minimally ready for managed care at go-live. - Utilizing existing HP interfaces for go-live and transitioning to ACS MMIS interfaces in subsequent phases. - Phasing in of the interfaces as defined by the State. #### 4.2 Out of Scope The following items are out of scope and provided here to help clarify the scope and boundaries of the project: - Business processes, client communications, enrollment broker functions, etc., covered under other parts of the MCM project. - Development of new system interfaces where existing interfaces will suffice. Version 1.0 Page 7 of 12 #### 5.0 Stakeholders Project stakeholders include: - Managed Care Organizations - Medicaid Clients and Families - Medicaid Providers - DHHS Staff - Department of Information Technology Staff - Managed Care Organizations #### 6.0 Issues and Constraints #### 6.1 Issues: - Specific program eligibility, i.e., waiver, behavioral health Identifying requirements and how that information can be passed in the 834 enrollment interface. - Prior authorizations How and what services are authorized under fee for service and how will the MCOs get that information. - BAA/Trading Partner Agreements Identify if any special agreements need to be signed for the exchange of client data in the interfaces. - Claims Billing Manuals MCOs would like information about current Medicaid provider billing instructions so they can address any differences when transitioning to MCM. #### 6.2 Constraints: - January 1 Go-Live date - Limited resource availability due to working on multiple projects. - Limited Enterprise Data Warehouse resources - Limited modifications to the HP MMIS - Dependency on the go-live date for the ACS/Xerox MMIS implementation for some long term interfaces. ## 7.0 Assumptions The following assumptions have been made for the project: - MCM go-live date is January 1, 2012 - Open enrollment begins on November 1, 2012 - The MCO system interfaces will be phased in, leveraging existing interfaces. - HP MMIS modifications will be complete and the system ready for a January 1, 2013 go-live. - The ACS/Xerox MMIS will be ready at go-live to, at a minimum, be able to deny any MCM claims that providers submit in error and to pay the FFS claims. - If the ACS MMIS were to go-live on January 1, 2013, the HP MMIS would not be used for MCM and care management would go-live using the ACS MMIS. Version 1.0 Page 8 of 12 ## 8.0 Budget The project budget is tracked in the overall MCM project. The following items are specific to the system integration project: | Budget Item | Rationale to determine costs | |---------------------------|--------------------------------| | HP MMIS Modifications | Up to 791 modification hours | | HP MMIS Data Requirements | Currently assessing the impact | | ACS MMIS Modifications | Currently assessing the impact | | New HEIGHTS Interfaces | \$819,762 | | PBM Magellan Contract | Currently assessing the impact | # 9.0 Resource Requirements The following table identifies the resources required for the project. This table summarizes the resources documented in the workplan. #### 9.1 Internal Resources Internal resources include: | Name | Organization | Title | |-------------------|--------------|---| | Andrew Chalsma | NH DHHS | Chief, Medicaid Healthcare Analytics | | Diane Delisle | NH DOIT | MMIS IT Project Manager | | Jeff Silver | NH DHHS | Enterprise Data Warehouse Project Manager | | Kerri Coons | NH DHHS | MCM-SI Project Manager | | Kristi Laurendeau | NH DHHS | New HEIGHTS Testing | | Laurie Snow | NH DHHS | New HEIGHTS Project Manager | | Lise Farrand | NH DHHS | Pharmacist | | Maria Landry | NH DHHS | New HEIGHTS Analyst | | Mary Kernander | NH DOIT | Bridges IT Project Manager | | Mindy Cox | NH DOIT | New HEIGHTS IT Project Manager | | Nita Tomaszewski | NH DHHS | HP MMIS Project Manager | | Rich Regan | NH DHHS | MCM System Integration Architect | | Steven Degiso | NH DHHS | Bridges Project Manager | | Tashia Blanchard | NH DHHS | Third Party Liability Expert | Version 1.0 Page 9 of 12 #### 9.2 External Resources Resources from outside the organization/unit include: | Name | Organization | Role | |-------------------|-----------------------|---| | Ezren Ellis | Boston Medical Center | Director of Application Development & Support | | Kim Sinclair | Boston Medical Center | Systems Integration | | Mark Perra | Boston Medical Center | Systems Integration | | Raenell Harmsen | Boston Medical Center | Director of Analysis and Project Management | | Suzanne Cassidy | Boston Medical Center | Product Implementation Director | | Dessa Williams | Centene | Sr Director, IT | | Hellige | | | | Glen Schuster | Centene | Chief Technology Officer | | Kathleen McDaniel | Centene | Manager, IT Integration | | Rob Behler | Centene | Sr Director, Enterprise Business Implementation | | Shirish Limaye | Centene | Manager, IT | | Bill Emmons | Meridian | Project Manager | | Dave Satwicz | Meridian | Interface Developer | | Dennis Burrill | Meridian | Lead Developer | | Paul Ballinger | Meridian | Lead Interface Developer | | Jerry Frede | ACS/Xerox | ACS Care Management Consultant | | Scott Kellog | ACS/Xerox | MMIS Consultant | | Scott Workman | Deloitte | New HEIGHTS Consultant | | Srikumar | Deloitte | New HEIGHTS Track Manager | | Balasubramanian | | | ## 10.0 Communications Plan Matrix The external communications plan is not part of the MCM-SI project but handled in the overall MCM project. These activities are just for the MCM-SI project. | # | Activities | Responsibility | Audience | Method | Timeframe | |----|--|-----------------|-------------------------|--|-----------| | 1. | Collect
Project
Status | Team | Project
Manager | MS Project, Team
Status Meeting, Email,
eStudio | Weekly | | 2. | Meeting
Minutes
and Issues
List | Project Manager | Team | MS Project, Excel and Word documents posted in eStudio | Weekly | | 3. | Report
Project
Status | Project Manager | Executive
Management | Project Status Report | Weekly | Version 1.0 Page 10 of 12 # 11.0 Risk Identification & Mitigation The following risks have been identified and influenced our implementation plan. The phased system integration plan addressed and mitigated these risks. | # | Risk Event or Assumption | Impact if
Occurs
(L,M,H) | Likelihood
of
Occurrence
(L,M,H) | Mitigation Plan | |----|--|--------------------------------|---|---| | 1. | ACS/Xerox MMIS
Implementation - MMIS go-
live may be after the MCM go-
live. | Medium | Medium | Make the HP MMIS ready to
accommodate MCM for 1/1/13 and
if needed, continue to use until the
ACS/Xerox MMIS is ready to go-
live. | | 2. | Use of HIPAA standard transactions to exchange data with the MCOs – The State will need the ACS/Xerox MMIS to produce standard transactions. Could cause a negative schedule impact. | Medium | Low | HIPAA standard transactions will
be used where possible and
interfaces will be phased in. | | 3. | Client Address Accuracy -
Inaccurate addresses could
cause problems with
enrollment. | Low | Medium | Returned mail will be worked by a special team to update client addresses in the New HEIGHTS eligibility system before the enrollment packets are mailed out. | | 4. | PBM Contract - The Magellan contract may need to be amended. This could have timeline and budget implications. | Medium | Medium | Involve Magellan in requirements discussions early to identify and plan for changes. | | 5. | MCO Readiness - The MCO readiness review will be held the first week in September. It might be possible that a MCO won't be ready for go-live and will be excluded from the initial roll-out. How does this impact NH Easy/New Heights, auto-enrollment, document for enrollment packet? | Medium | Low | Plan for flexibility in MCO selection in the online selection tool, NH Easy. | Version 1.0 Page 11 of 12 ## 12.0 Interface Testing Plan Each of the system interfaces will be tested before moving to a production schedule. The testing will include: - Validation of file layouts Confirmation that the data is in the correct layout. - Validation of automated file transfer process Confirmation that the files are produced and uploaded using the processes that will be used during production. - Analysis and validation of data exchange Confirmation that the data makes sense and is ending up in the right location. - Execution of test scenarios Testing the interfaces to make sure that all the different business variations have been anticipated and covered. - Review of testing outcomes Review of the MCO and DHHS systems to ensure all of the processes are accurate and complete. - Tracking of testing defects Tracking of defects to ensure they are resolved. - Regression testing Retesting, where needed, to ensure processes are working correctly. A System Integration Test Plan will be produced to document the testing process. ## 13.0 Workplan Refer to MCM_SI Project Workplan.pdf document. Version 1.0 Page 12 of 12